College of Agriculture College of Engineering ## Current and Emerging Technologies for Large Scale Production of Cellulosic Ethanol #### Michael Ladisch Laboratory of Renewable Resources Engineering Agricultural and Biological Engineering **Purdue University** ## Acknowledgements US Department of Energy Office of the Biomass Program, Contract DE-FG36-04GO14017, CPBR **Dow Agrosciences** Genencor International State of Indiana Sonny Ramaswamy, Randy Woodson Purdue University Agricultural Research Programs Nathan Mosier, Wilfred Vermerris ## **Making Ethanol** Convert Biomass to sugars (pretreatment and enzymes) Convert Sugars to ethanol using yeast or bacteria (fermentation) Remove water from ethanol (separations) Blend ethanol with gasoline E10 = 10% ethanol E85 = 85% ethanol Biotown experiment ## Corn ## **Supply Chain** #### **Build on Existing Infrastructure for Corn** Trucking the feedstock Trips of 5 to 40 miles, one way, for corn Costs about 12 cents per bushel corn 4.6 cents per gallon ethanol \$5 / ton (dry basis) corn 10 cents per cu. ft. corn #### Corn Weighs more than Corn Stover (Cellulose) translates to larger storage volumes for cellulose feedstock for a given ethanol production ## **Supply Chains: Store, then Transport** ## **Bioprocessing** Yeast **Enzymes** Glucose xylose Hydrolysis Fermentation **Pretreatment Fuel Ethanol** Distillation Delivery to markets Infrastructure ## **Projections: US Ethanol Production** 2006 4.8 (corn) 2008 7.5 (corn + cellulose) 2015 12.0 (corn + <u>more cellulose</u>) 2030 60.0 (a lot of cellulose + corn) #### **Ethanol Plant Locations** #### **Bioethanol Production** #### Components of plant cell walls Chapple, 2006; Ladisch, 1979 #### Yeast Metabolism: pentose fermentation # Yields of Ethanol from Corn Stover (Cellulose Ethanol) From Cellulose: 50 to 55 gal / ton From Xylan: 30 to 35 gal / ton Total: 80 to 85 gal / ton. Corresponds to about 250,000 tons /yr for 20 million gal per year plant Requires engineered yeast, pretreatment, cellulase enzymes ## Other molecules from biomass sugars Fermentable sugars are the feedstock Products in addition to ethanol Butanol, Acetone 2,3 Butanediol Acetic, Lactic acid Microbial polysaccahrides (for enhanced oil recovery) Ladisch et al, 1979; 1991 #### Plant Cell Wall Genomics Identified over 1100 genes involved in cell wall construction Generated over 900 mutants in Arabidopsis and 200 in maize; maize mutants represent a resource of genetic diversity for feedstock testing Characterized cell walls of these materials using spectroscopic, chemical, and imaging assays Identified novel cell-wall genes that can contribute to feedstock diversity Used genetics and molecular biology to analyze the functions of cell-wall gene products http://cellwall.genomics.purdue.edu ## Trees: 5 to 10 tons /acre ## Switchgrass: 5 to 10 tons /acre, less inputs Elbersen, Wageningen, 2004 ## Using Hay #### 1 Bale = 970 lbs = 2000 miles #### Assuming 50 gal x 40 mpg #### Vision Learning and engagement to illustrate science and engineering as agents of change Transfer discovery from laboratory to the field or plant in a contiguous high tech / biotech / agriculture corridor Combine engineering, science and agriculture to catalyze of sustainable growth of a US bioenergy sector Work is not complete until it proven valuable to industry. ## Challenges: What will it take? Utilize biomass materials from a wide range of sources: Cellulosics Fiber Corn Apply biotechnology and nanotechnology to develop bio-catalytic conversion routes Yeasts Fixed bed catalysts Enzymes ## **Opportunities** Designer crops for bio-energy production Bioprocess Engineering built around advanced biocatalysts (yeasts, enzymes, fixed bed catalysts) that process designer crops High energy corn that maximizes polysaccharides rather than oil or protein Understand role of forages (switchgrass) and wood poplar grown for energy crops Seeds for the same #### Research Plant genomics Microbial genomics **Bioprocess Engineering** Agriculture **Economics** **Industrial Test Beds**